## The GOES-R GLM Lightning Jump Algorithm (LJA): Research to Operational Algorithm Lawrence D. Carey<sup>1</sup>, Christopher J. Schultz<sup>1</sup>, Walter A. Petersen<sup>2</sup>, Daniel Cecil<sup>1</sup>, Monte Bateman<sup>3</sup>, Steven Goodman<sup>4</sup>, Geoffrey Stano<sup>5</sup>, Valliappa Lakshmanan<sup>6</sup> - 1 UAHuntsville, Huntsville, AL; 2- NASA GSFC/WFF Wallops, VA; 3 USRA (NASA MSFC); 4 NOAA NESDIS; 5 - ENSCO (NASA MSFC); 6 - OU CIMMS/NOAA NSSL - Prior R3 (Schultz et al. 2009 MWR, Gatlin and Goodman 2010 JTECH, Schultz et al. 2011 WF) explored the feasibility of thunderstorm cell-oriented lightning-trending or "jump" algorithms for application to operational severe weather warning decision support - Objective To refine, adapt and demonstrate the LJA for transition to GOES-R algorithm readiness and to establish a path to operations - Year 1 Plans reducing risk in algorithm automation, cell tracking, GLM proxy and data fusion. Demonstrating in PG. - Develop LJA as an automated objective system for operations (Schultz, Carey, Petersen, Goodman) - Fully automate and optimize LJA (rules, thresholds) to GLM proxy and multisensor object tracking improvements - Objective environmental definition and modification of LJA to improve performance skill scores and mitigate known LJA biases with low topped convection (cool season, tropical) - Explore fusion of LJA with radar and multi-sensor GOES-R (ABI) products - Improve cell (object)-oriented tracking (Cecil, Lakshmanan, Schultz, Carey) - Optimize current WDSS-II/K-means cell tracking algorithm to reduce tracking ambiguity for LJA - Multi-sensor (GLM proxy, ABI proxy, radar), multi-parameter (e.g. GLM flash initiation density, flash [or group, event] extent density) object tracking - Refine and develop large GLM "Level II" proxy database for R3 (Bateman, Stano, Carey) - Must use representative proxy lightning (e.g., GLM resolution, 8 km) - GLM is new GOES-R instrument legacy LIS is LEO so no flash trends - Use statistical-physical methods to transform VHF-based LMA (possibly LF/VLF) to optical lightning proxy using LIS as the "Rosetta Stone". - Demonstrate automated LJA algorithm in NOAA Proving Ground (Carey, Stano, Schultz) - Active participation in National Lightning Jump Field Test coordinated by NOAA NWS (planning already underway for Spring 2012) - The LJA is a 3-pronged system - Tracking on GLM flash proxy - Little legacy research - Will be useful for tracking with combinations of data types (ABI, radar) and in radar denied areas. - Representative GLM flash proxies are critical for development and testing of LJA - LJA requires optimization to the details of tracking on GLM proxy (or multi-parameter, multi-sensor fields) Flash rate, lighting jump prior to severe 8 km x 8 km LMA Flash Extent Density and lightning "cell" tracks